

Blended Learning in Learner-centered Environments A Case Study

Peter Mazohl – Harald Maki
European Initiative for Education

The Aim of the Case Study

- Transfer of onsite teaching to a Blended Learning sequence
- Implementation of that Blended Learning sequence using the quality framework developed in the BladEdu Project
- Pedagogical access by learner-centered teaching

Our Understanding of Blended Learning

Terms (from Literature)

- **Learner-Centered Teaching** (Maryellen Weimer, 2012)
 - Engages students in the hard and messy work of learning
 - Includes explicit skill instruction
 - Encourages students to reflect on what they are learning and how they are learning it
 - Motivates students by giving them some control over learning processes
 - Encourages collaboration
- **Blended Learning** (Clayton Christensen Institute)
 - Minimum one part through online learning (student control over time, place, path and pace)
 - Minimum one part in a supervised brick-and-mortar location away from home

Conceptual Overview

Environment of the Study

- **Students**
High School (between 14 and 15 years old)
- **Subject**
Presentation Techniques and Project Management
- **Learning Sequence Topic**
The Team
- **Used eLearning Platform**
Moodle (2.9)

Methodology

The used Quality Framework

Selected Quality Criteria

- Use of **ICT**
- Description | Definition | **Information**
- Student support („**tutorial support**“)
- **Assessment** (Definition & Description, group work, peer evaluation)
- **Evaluation** of the course

Findings: About Blended Learning

- Students appreciate the Blended Learning as a method
 - Learn together, not alone, and
 - Create an added value from the active learning
- On the other hand, they refuse to participate at such a learning sequence again.
- This kind of learning needs a higher level of students' engagement and forces them to do more than in pure classroom teaching.

- Students did not estimate a high level of ICT knowledge necessary for the Blended Learning.
- They estimated their own knowledge as sufficient.
- Teachers evaluated the ICT knowledge as average and not as excellent.
 - That was relevant during the online learning.
 - That was evident at the final assessment.
- **The role of ICT** in Blended Learning must be **closer investigated** and **researched** (and defined for Blended Learning courses)

Findings: The Course Structure

- The learning sequence was structured linear by a quite simple step-by-step structure
 - Students specified the structure of the course as not well structured.
 - They found the description of the course not detailed enough.
-
- These facts may be explained with the youth of the students.
 - Donnelly, Aycock and others mention a **certain level of maturity** of the “Blended Learner”

Contact & Information

BladEdu Project: <http://www.blendedlearning-quality.net>

Peter Mazohl, Harald Makl: info@advanced-training.at